High-Impact Tropical Weather Prediction with the NASA CAMVis: Coupled Advanced Multi-Scale Modeling and Concurrent Visualization Systems Bo-Wen Shen^{1,2}, Wei-Kuo Tao², Bryan Green³, Chris E. Henze³, Piyush Mehrotra³, Juilin F. Li⁴, Samson Cheung³ Extending the lead time and reliability of panel: Realistic 15-day high temporalresolution global visualizations of the planetaryscale Madden-Julian Oscillation (MJO) in May 2002, showing its westward propagation from the Indian Ocean and the modulation of its movement and intensification by a semi-diurnal cycle. Bottom left panel: The 128-panel Hyperwall-2 of the NASA Concurrent Visualization System, which consists of a computing node, a 16-CPU middlelayer system, a 50 dual-CPU rendering cluster, and the display. These systems are used for data extraction, data handling, simulation visualization, MPEG image production, and visualization display. Bottom middle panel: Visualizations of four 10-day formation forecasts for six TCs associated with the MJO in May 2002, including two pairs of twin TCs in the Indian Ocean, Super-typhoon Hagibis in the West Pacific Ocean and Hurricane Alma in the East Pacific Ocean. It is found that five of these TCs can be predicted 2 to 3 days in advance. (See details at NASA Booth #1947.) Bottom right panel: 3D multi-scale visualization of a 7-day prediction for the very severe cyclonic storm Nargis (2008), showing that its formation can be predicted 5 days in advance and this lead time is achieved by improving multiple processes and their hierarchical multi-scale interactions. This work is supported by the NASA Earth Science Technology Office AIST Program, the MAP Program, the NEWS Program, and the NASA Advanced Supercomputing facility at Ames.